References

- Webster RG, Bean WJ, Gorman OT, Chambers TM, Kawaoka Y. Evolution and ecology of influenza A viruses. Microbiol Rev. 1992;56:152–79. PubMed
- Yondon M, Zayat B, Nelson MI, Heil GL, Anderson BD, Lin X, et al. Equine influenza A(H3N8) virus isolated from Bactrian camel, Mongolia. Emerg Infect Dis. 2014;20:2144–7. PubMed https://doi.org/10.3201/eid2012.140435
- 3. Yamnikova SS, Mandler J, Bekh-Ochir ZH, Dachtzeren P, Ludwig S, Lvov DK, et al. A reassortant H1N1 influenza A virus caused fatal epizootics among camels in Mongolia. Virology. 1993;197:558–63. https://doi.org/10.1006/ viro.1993.1629
- So RT, Perera RA, Oladipo JO, Chu DK, Kuranga SA, Chan KH, et al. Lack of serological evidence of Middle East respiratory syndrome coronavirus infection in virus exposed camel abattoir workers in Nigeria, 2016. Euro Surveill. 2018;23. https://doi.org/10.2807/1560-7917. ES.2018.23.32.1800175
- Duchamp MB, Casalegno JS, Gillet Y, Frobert E, Bernard E, Escuret V, et al. Pandemic A(H1N1)2009 influenza virus detection by real time RT-PCR: is viral quantification useful? Clin Microbiol Infect. 2010;16:317–21. https://doi.org/10.1111/j.1469-0691.2010.03169.x
- Baudon E, Chu DKW, Tung DD, Thi Nga P, Vu Mai Phuong H, Le Khanh Hang N, et al. Swine influenza viruses in Northern Vietnam in 2013–2014. Emerg Microbes Infect. 2018;7:1–16. https://doi.org/10.1038/s41426-018-0109-y
- Newman LP, Bhat N, Fleming JA, Neuzil KM. Global influenza seasonality to inform country-level vaccine programs: an analysis of WHO FluNet influenza surveillance data between 2011 and 2016. PLoS One. 2018;13:e0193263. https://doi.org/10.1371/journal.pone.0193263
- 8. Shortridge KF, Webster RG, Butterfield WK, Campbell CH. Persistence of Hong Kong influenza virus variants in pigs. Science. 1977;196:1454–5. https://doi.org/10.1126/science.867041
- Abdellatif MM, Ibrahim AA, Khalafalla AI. Development and evaluation of a live attenuated camelpox vaccine from a local field isolate of the virus. Rev Sci Tech. 2014;33:831–8. https://doi.org/10.20506/rst.33.3.2321
- Laurie KL, Engelhardt OG, Wood J, Heath A, Katz JM, Peiris M, et al.; CONSISE Laboratory Working Group participants. International laboratory comparison of influenza microneutralization assays for A(H1N1)pdm09, A(H3N2), and A(H5N1) influenza viruses by CONSISE. Clin Vaccine Immunol. 2015;22:957–64. https://doi.org/10.1128/ CVI.00278-15

Address for correspondence: Malik Peiris, The University of Hong Kong School of Public Health, No. 7 Sassoon Rd, Pokfulam, Hong Kong; email: malik@hku.hk

Bovine Kobuvirus in Calves with Diarrhea, United States

Leyi Wang, Richard Fredrickson, Michelle Duncan, Jonathan Samuelson, Shih-Hsuan Hsiao

Author affiliations: University of Illinois, Urbana, Illinois, USA (L. Wang, R. Fredrickson, J. Samuelson, S.-H. Hsiao); Western Illinois Veterinary Clinic, Quincy, Illinois, USA (M. Duncan)

DOI: https://doi.org/10.3201/eid2601.191227

We detected bovine kobuvirus (BKV) in calves with diarrhea in the United States. The strain identified is related genetically to BKVs detected in other countries. Histopathologic findings also confirmed viral infection in 2 BKV cases. Our data show BKV is a potential causative agent for diarrhea in calves.

Bovine kobuvirus (BKV; species Aichivirus B, genus Kobuvirus, family Picornaviridae) was identified initially as a cytopathic contaminant in a culture medium of HeLa cells in Japan in 2003 (1). Since then, BKV has been reported in Thailand, Hungary, the Netherlands, Korea, Italy, Brazil, China, and Egypt (2–9). However, circulation of BKV in North America remains unclear. We report detection of BKV in calves in the United States.


In April 2019, a fecal sample from a 10–14-day-old calf was submitted to University of Illinois Veterinary Diagnostic Laboratory (Urbana, IL, USA) for testing for enteric pathogens. Results of tests for rotavirus, coronavirus, cryptosporidium, and *Escherichia coli* were positive; results for *Salmonella* were negative.

We extracted nucleic acid from the fecal sample and conducted a sequence-independent single-primer amplification and library preparation by using Nextera XT DNA Library Preparation Kit (Illumina, https://www.illumina.com). We conducted sequencing on a MiSeq (Illumina) using MiSeq Reagent Kit V2 (Illumina) at 500 cycles, as previously described (10). We conducted a taxonomic analysis of raw FASTQ files using Kraken version 1 and MiniKraken DB (https://ccb. ihu.edu/software/kraken), which showed 15,582 kobuvirus sequence reads in addition to sequences for E. coli, coronavirus, and rotavirus. We assembled the complete genome of BKV IL35164 (GenBank accession no. MN336260) with a genome size of 8,337 nt. We used BLAST (https://blast.ncbi.nlm.nih.gov/ Blast.cgi) to search the IL35164 genome and found it is closely related to and shares 89%-91% identities with 4 BKV strains, U-1, EGY-1, SC1, and CHZ. It shares only 77%–82% identity with sheep and ferret kobuviruses.

Sequence analysis showed that IL35164 has a similar genome organization to other BKVs (Figure, panel A) and a 7,392-nt open reading frame encoding 2,463 amino acids, the same length as U-1, EGY-1, and SC1 strains. IL35164 shares polyprotein identities with 4 other BKV strains, 88.5%–90.9% identity in the nucleotide level and 94.9%–96.7% identity in the amino acid level (Appendix Table 1, http://wwwnc.cdc.gov/EID/article/26/1/19-1227-App1.pdf). Comparing individual proteins from 4 other BKVs, IL35164 shared only 80.9%–86.8% nucleotide identity with the leader protein and shares its highest identity, 95.5%–98.8%, with the 3B nucleotide in those strains (Appendix Table 1). In addition to 3B, IL35164 shows higher nucleotide identities, 92.6%–

95.4%, to other BKVs in 3D, encoding a viral RNA-dependent RNA polymerase.

Phylogenetic analysis of the complete genome confirmed that IL35164 correlates with 4 BKVs in the *Aichivirus B* species cluster (Figure, panel B). On the phylogenetic tree of complete VP1 nucleotide sequences, IL35164 clusters with 2 BKV strains from Brazil, BRA1991 and BRA2016, rather than BKVs U-1, EGY-1, SC1, and CHZ (Appendix Figure 1). The relatedness of IL35164 to BRA1991 and BRA2016 in other parts of the genome is unclear because complete genomes of the strains from Brazil are unavailable. IL35164 is related distinctly to U-1, EGY-1, SC1, and CHZ on the phylogenetic tree of partial 3D (Appendix Figure 2).

Figure. Genome organization and phylogenic tree of bovine kobuvirus IL35164 isolated from cattle, United States. A) Genome organization with each gene's initial nucleotide position labeled. The 5' UTR is located in positions 1–770 and the 3' UTR is located in positions 8160–8337. B) Phylogenetic tree of complete genomes of 3 *Aichivirus* species, *A*, *B*, and *C*. The dendrogram was constructed by using the neighbor-joining method in MEGA version 7.0.26 (http://www.megasoftware.net). Bootstrap resampling of 1,000 replications was performed and bootstrap values are indicated for each node. Red square indicates bovine kobuvirus IL35164 identified in this study. Scale bar indicates nucleotide substitutions per site. UTR, untranslated region; VP, viral protein.

RESEARCH LETTERS

To further screen BKV in bovine samples, we designed primers and probes (sequences available upon request) targeting 3D to test 9 additional intestinal samples from necropsied calves. Real-time reverse transcription PCR showed 4/9 samples were positive for BKV by cycle thresholds of 23.0 (case IL35146), 29.97 (case IL37122), 32.84 (case IL50179), and 33.61 (case IL34890) but were negative for coronavirus, rotavirus, and bovine viral diarrhea virus (Appendix Table 2). Histopathologic observation of small intestines revealed that 2 cases with diarrhea, IL35146 and IL50179, had necrotizing enteritis with villus atrophy and fusion, suggesting a primary viral infection (Appendix Figure 3). Two other calves without clinically evident diarrhea died, case IL37122 from jejuno-ileal volvulus and case IL34890 from abomasal rupture; both also were positive for BKV.

Among 3 BKV-positive calves with diarrhea, 2 were <1 month of age and 1 was ≈5 months of age. Previous studies reported high prevalence of BKV infection in young calves with diarrhea; 20.9% (38/182) in calves ≤2 months of age in Brazil and 26.7% (23/86) in calves ≤1 month of age in South Korea (5,9). Our study further supports the hypothesis that BKV causes neonatal diarrhea in calves. In addition, BKV also can be detected from cattle without diarrhea or clinical signs of the virus (1,8).

Since initial identification in 2003 (1), BKV has been detected in cattle from several countries, but only from fecal samples; no natural or experimental studies have reported its pathogenesis. Our histologic examination of necropsied cases clearly indicated viral infection, and only BKV was detected, suggesting BKV was the causative agent for diarrhea. Future studies, including virus isolation and virus challenge to calves, are needed to determine whether BKV fulfills the Koch's postulates as a causative agent for diarrhea in calves.

The prevalence of BKV in the United States remains unknown. Continued surveillance is urgently needed to determine rates and distribution of BKV in North America. Although many partial sequences of 3D and viral protein 1 are available at GenBank, only 4 complete sequences are available, limiting evaluation of BKV. Whole-genome sequencing of both previously and newly discovered BKV isolates is needed to analyze genetic diversity and evolution.

About the Author

Dr. Wang is a clinical assistant professor in the College of Veterinary Medicine at the University of Illinois. His research interests focus on diagnosis of viral infectious diseases and novel pathogen discovery.

References

- Yamashita T, Ito M, Kabashima Y, Tsuzuki H, Fujiura A, Sakae K. Isolation and characterization of a new species of kobuvirus associated with cattle. J Gen Virol. 2003;84:3069– 77. https://doi.org/10.1099/vir.0.19266-0
- Barry AF, Ribeiro J, Alfieri AF, van der Poel WH, Alfieri AA. First detection of kobuvirus in farm animals in Brazil and the Netherlands. Infect Genet Evol. 2011;11:1811–4. https://doi.org/10.1016/j.meegid.2011.06.020
- Chang J, Wang Q, Wang F, Jiang Z, Liu Y, Yu L. Prevalence and genetic diversity of bovine kobuvirus in China. Arch Virol. 2014;159:1505–10. https://doi.org/10.1007/ s00705-013-1961-7
- Di Martino B, Di Profio F, Di Felice E, Ceci C, Pistilli MG, Marsilio F. Molecular detection of bovine kobuviruses in Italy. Arch Virol. 2012;157:2393–6. https://doi.org/10.1007/ s00705-012-1439-z
- Jeoung HY, Lim JA, Jeong W, Oem JK, An DJ. Three clusters of bovine kobuvirus isolated in Korea, 2008–2010. Virus Genes. 2011;42:402–6. https://doi.org/10.1007/s11262-011-0593-9
- Khamrin P, Maneekarn N, Peerakome S, Okitsu S, Mizuguchi M, Ushijima H. Bovine kobuviruses from cattle with diarrhea. Emerg Infect Dis. 2008;14:985–6. https://doi.org/10.3201/eid1406.070784
- Mohamed FF, Mansour SMG, Orabi A, El-Araby IE, Ng TFF, Mor SK, et al. Detection and genetic characterization of bovine kobuvirus from calves in Egypt. Arch Virol. 2018;163:1439–47. https://doi.org/10.1007/ s00705-018-3758-1
- 8. Reuter G, Egyed L. Bovine kobuvirus in Europe. Emerg Infect Dis. 2009;15:822–3. https://doi.org/10.3201/ eid1505.081427
- Ribeiro J, Lorenzetti E, Alfieri AF, Alfieri AA. Kobuvirus (*Aichivirus B*) infection in Brazilian cattle herds. Vet Res Commun. 2014;38:177–82. https://doi.org/10.1007/ s11259-014-9600-7
- Wang L, Stuber T, Camp P, Robbe-Austerman S, Zhang Y. Whole-genome sequencing of porcine epidemic diarrhea virus by Illumina MiSeq Platform. In: Wang L, editor. Animal coronaviruses. Totowa (NJ): Humana Press; 2016. p. 201–8.

Address for correspondence: Leyi Wang, University of Illinois College of Veterinary Medicine, Department of Veterinary Clinical Medicine and the Veterinary Diagnostic Laboratory, 2001 S Lincoln Ave, Urbana, IL 61802, USA; email: leyiwang@illinois.edu

Bovine Kobuvirus in Calves with Diarrhea, United States

Appendix

Background

Kobuviruses are small, nonenveloped, positive sense, single-strand RNA viruses of the family *Picornaviridae*. *Kobuvirus* consists of 6 known species, *Aichivirus A*–*F*, according to the latest report of International Committee on Taxonomy of Viruses (https://talk.ictvonline.org/taxonomy). *Aichivirus C*–*F* are single viral types, but *Aichivirus A* contains 4 types, canine, feline, and murine kobuviruses, and Aichi virus 1. *Aichivirus B* contains 3 types, bovine, ferret, and ovine kobuviruses. The genome size ranges from 8.2 to 8.4 kb. Kobuvirus genome consists of a single open reading frame encoding a large polyprotein cleaved into 3 structural capsid proteins, VP0, VP1, and VP3, and 7 nonstructural proteins 2A, 2B, 2C, 3A, 3B, 3C, and 3D.

Appendix Table 1. Sequence identities of bovine kobuvirus strain IL35164 with other reference strains in different parts of genome*


														Complete
Virus strain name	L	VP0	VP3	VP1	2A	2B	2C	ЗА	3B	3C	3D	aa	nt	genome
AB084788-BKV-U-1-Japan	86.8	89.1	89.3	89.3	89.8	91.5	92.0	91.1	97.7	92.3	93.9	95.8	90.9	90.8
KT003671-BKV-SC1-UK	86.4	87.4	91.3	86.2	92.2	92.7	93.2	91.4	98.8	90.2	94.3	96.7	90.8	90.4
KY407744-BKV- EGY-1-	85.0	86.7	90.8	86.6	92.5	90.9	93.9	91.1	95.5	92.7	95.4	96.7	90.9	90.7
Egypt														
MK080265-BKV-CHZ/China	80.9	84.3	82.8	86.2	91.7	90.3	91.5	90.7	98.8	92.3	92.6	94.9	88.5	83.9
GU245693-	67.0	76.9	76.3	76.1	80.8	85.8	87.0	80.6	87.7	85.0	91.4	85.5	81.9	81.4
sheep/TB3/HUN/2009														
KF006985-Ferret/MpKoV38	NP	NP	71.5	NP	86.2	81.5	78.6	74.5						

^{*}Values represent % identity. aa, amino acid; NP, not performed; nt, nucleotide.

Appendix Table 2. Results of real-time reverse transcription PCR targeting 3D gene of bovine kobuvirus and other viruses and pathology of samples from 5 RKV cases in cattle. United States*

Case no.	Age	Sample type	BKV Ct	Viruses tested, result	Pathology
IL35164	10–14 d	Feces	16.01	Rotavirus, + Coronavirus, +	NA
IL35146	14 d	Intestine	23.00	Coronavirus, – BVDV, –	Villi atrophy and fusion
IL37122	10 d	Intestine	29.97	Coronavirus, – BVDV, –	Jejuno-ileal volvulus with sloughing of villous epithelia
IL50179	21.7 wk	Intestine	32.84	Rotavirus, – Coronavirus, –	Villi atrophy and fusion
IL34890	<30 d	Intestine	33.61	Rotavirus, – Coronavirus, – BVDV. –	Abomasal rupture


^{*}BKV, bovine kobuvirus; BVDV, bovine viral diarrhea virus; Ct, cycle threshold; NA, not applicable; -, negative; +, positive.

Appendix Figure 1. Phylogenetic tree analysis of VP1 gene of *Aichivirus B* including bovine kobuvirus (BKV) strain IL35164 identified in a calf with diarrhea in the United States. Red square indicates IL35164 from this study; green squares indicate BKV strains with complete genomes, U-1, EGY-1, SC1, CHZ, used for comparison. The dendrogram was constructed by using the neighbor-joining method in MEGA version 7.0.26 (http://www.megasoftware.net).

Appendix Figure 2. Phylogenetic tree analysis of partial 3D gene of *Aichivirus B* including bovine kobuvirus (BKV) strain IL35164 identified in a calf with diarrhea in the United States. Red square indicates IL35164 from this study; green squares indicate BKV strains with complete genomes, U-1, EGY-1, SC1, CHZ, used for comparison. The dendrogram was constructed by using the neighbor-joining method in MEGA version 7.0.26 (http://www.megasoftware.net).

Appendix Figure 3. Photomicrographs of HE stained jejunum sections used for histopathologic analysis of cattle infected with bovine kobuvirus in the United States. A) Case no. IL35146; villous epithelia are largely sloughed, crypts are dilated with clusters of degenerative neutrophils, lamina propria is infiltrated by a small number of lymphocytes, plasma cells, and neutrophils. Arrow indicates villi of the jejunum, which are short, blunted and fused; asterisk indicates crypt abscess. B) Case no. IL50179; villous epithelia are largely sloughed, lamina propria is infiltrated by lymphocytes, plasma cells, and eosinophils, and moderate villous lymphangiectasia is visible. Arrow indicates jejunal villi, which are fused and atrophied with club-shaped tips. Scale bar indicates 100 μm.